

AVK SCOOP

STRING THEORY SUMMARIZED:

I JUST HAD AN AWESOME IDEA.
SUPPOSE ALL MATTER AND ENERGY
IS MADE OF TINY, VIBRATING "STRINGS."

IN houd

Redactioneel

Beste lezer(es) van deze Scoop,

Zoals je misschien weet is de redactie helemaal nieuw in vergelijking met vorig jaar. Hierbij zou ik dan ook ten eerste Daniël, Jan Willem en Koen willen bedanken voor hun inzet voor de Scoop de afgelopen jaren. Dan nu over de nieuwe redactie van de Scoop: die bestaat uit ondergetekende en Jorick Houtkamp, die nog tijd wist te vinden naast alle plichten die hij al heeft als voorzitter

Bij het lezen van dit nummer leer je hoe je overheerlijke dadar goeloeng kan maken, kom je meer te weten over zwarte gaten, zie je naar welke site je moet gaan om op jacht te gaan naar exoplaneten, en kan je lezen hoe het gaat met Jan Willem in Ethiopië. Ook Daniël's muziekrubriek komt weer terug, net als Jivan's spellenrubriek. En dat is nog niet alles, genoeg om over te lezen dus!

Dan rest mij alleen nog om iedereen te bedanken die een stukje heeft gemaakt dat in deze Scoop staat.

De hoofdredacteur,

Mick Mulder

OPROEP

Voor alle schrijvers, tekenaars, columnisten, interviewers, journalisten en andere natuurkundestudenten:

Maak de Scoop-lezers weer blij met nieuwe

KOPIJ

voor de komende Scoop in het jaar 2011.
In te leveren bij de redactieleden of per e-mail:
aik@few.vu.nl

Van het bestuur en van de fSr	3
Vroegâh...	4
Spellenrubriek	5
The ionizing effect of black hole X-ray binaries on their environment (onderzoek Oliver)	6
Daniël's muziektips	8
Recensie "De Koning"	9
Interview met Fred MacKintosh	10
Koken met Miss Baksel	12
Eerstejaarsweekend	14
Webrubriek	15
Van onze correspondent in Ethiopië	16
Citaten	18
Het laatste woord	20

Colofon

De Scoop is een uitgave van studievereniging Aik van de afdeling Natuur- en Sterrenkunde aan de Vrije Universiteit Amsterdam. De Scoop is bestemd voor alle studenten en medewerkers van de afdeling.

e-mail: aik@few.vu.nl

Redactie:

Jorick Houtkamp
Mick Mulder

Met dank aan:

Elmar Wiedemeijer, Willard Gerritsen, JIvan Wassenaar, Cyriana Roelofs, Koen van Krui-ning, Oliver Gurney-Champion, Jan Willem Knibbe, Kees Ligtenberg, Tom Veeken

Van het bestuur

Het lijkt alweer eeuwen geleden, maar op 5 september begon het collegejaar 2011-2012 en moesten we na een lange zomer weer aan het werk. Zoals iedereen wel is opgevallen zijn er ook dit jaar weer velen nieuwe gezichten, de eerstejaars!

Het bestuur is in de tussentijd druk bezig geweest met de studiereis, het huishoudelijk reglement en de case-dag. Ondertussen zijn er ook weer vele leuke activiteiten geweest, zoals de familiedag, de Zuid-Amerikaanse borrel, de Pubquiz, de ladies-night en natuurlijk niet vergeten de pannenkoekenlunch.

Daarnaast willen wij van de gelegenheid gebruik maken om jullie uit te nodigen voor alle leuke activiteiten die de komende maanden op het programma staan om te beginnen met:

Vrijdag 23 December: Oudjaarsborrel

Het einde van 2011 moet na een zware tentamenweek natuurlijk goed worden afgesloten! Hoe kan dat beter dan met een Aik-oudjaarsborrel?!

Maandag 09 januari 2012 : Nieuwjaarsborrel

Gelukkig nieuwjaar! Na een, dit jaar wel twee hele weken durende, vakantie zal het nieuwe jaar in Aik worden ingeluid met een Aik-nieuwjaarsborrel

Vrijdag 13 januari 2012 : Muziekavond

De eerste Aik-muziekavond wordt een feit. Heb jij al tijd al eens willen spelen op een open podium? Dit is je kans! De muziekavond zal plaatsvinden in de Kerkzaal in het Hoofdgebouw. Er is een piano aanwezig. Andere instrumenten zullen zelf meegenomen moeten worden. Laat graag weten wat je aan instrumenten en apparatuur kunt meenemen. En als je het niet kunt meenemen maar wel wilt gebruiken, wat je nodig hebt. Als je alleen wilt komen luisteren ben je natuurlijk ook welkom!

We hopen jullie op deze gezellige avonden te zien!

Namens het bestuur,
Jorick Houtkamp
Voorzitter van Aik

Nieuw jaar, nieuwe fSr

Zoals (hopelijk) velen van jullie weten bestaat er op onze faculteit iets moois als een facultaire studentenraad. Deze raad is vroeger, in een grijs verleden, opgesteld om op te komen voor de belangen van de studenten van de faculteit exacte wetenschappen. Op de prachtige datum van 1 september 2011 is er een nieuwe raad ingesteld, waar ik onderdeel van uit maak.

Omdat we eigenlijk nog niet zo heel ver in ons jaar zijn is het altijd lastig om te vertellen wat er allemaal gebeurt binnen de faculteit, maar ik ga het toch proberen. Zoals enkelen van jullie weten bestond er vroeger ooit iets wat de 'Evaluatie Gids Onderwijs' heet. Deze EGO, zoals we hem afkortten, werd vroeger op papier uitgebracht. Echter we zitten nu al heel wat jaren in het digitale tijdperk, daarom hebben we de website ego.few.vu.nl opgericht. Hier worden alle vakken van de few opgezet en beoordeeld. Dit klinkt heel goed, en dat is het ook, maar dan moeten mensen wel evaluaties insturen. Dit stukje is dan ook een van de manieren waarmee wij jullie vragen om je vakken te evalueren. In de loop van het jaar gaan we je hier steeds aan herinneren. Hoe meer evaluaties hoe makkelijker je je keuzevakken kan kiezen namelijk.

Maar dat is niet het enige wat wij dit jaar gaan doen. Laatst heeft onze constitutieborrel plaats gevonden en daar hebben we ons beleidsplan gepresenteerd.

Hierin staat een groot deel van waar we dit jaar op gaan letten en wat we willen bereiken. We blijven het echter lastig vinden om contact te houden met studenten. Daarom hebben we elke dinsdag een inloop-uurtje in de kamer van onze raad. Deze kamer kan je vinden M-154. We zijn dan in ieder geval in de pauze, van 12:45 tot 13:30, geopend.

Je kan dan langskomen met al je problemen, vragen of klachten over ongeveer alles wat binnen de faculteit speelt. Daarnaast kan je ons altijd nog bereiken via fsr@few.vu.nl. Verder gaan we ook mee met onze tijd en zijn we dus ook op facebook te vinden; <http://www.facebook.com/StudentenraadFEW>. Hier kan je lezen waar wij als raad allemaal mee bezig zijn.

Verder zal ik nog even de raad voorstellen, voor ik dit stukje beindig met de groeten namens de hele raad.

Voorzitter : Floris den Hengst
Vice-Voorzitter : Madiha Razzaqi
Penningmeester : Kees van Gelder
Secretaris : Peter Rutgers
Algemeen Lid : Winnie van Dijk
Algemeen Lid : Micha Kemeling

Dus, namens de hele raad wens ik jullie een fijn collegejaar!

Micha Kemeling

Vroegâh...

Door Willard Gerritsen

Hoeveel mensen weten eigenlijk precies wat AIK betekent?

Voor een antwoord op deze vraag, dit keer geen luchtige niemendal als column, maar een ietwat zwaar semi-historisch stuk.

Om iedereen op het niveau 1 van het antwoord op de vraag te krijgen: AIK staat voor "Anti IAN Komitee". Dat je niet weet dat IAN de oude naam is van het VU-Corps wordt je vergeven, maar waarom is het AIK en niet AIC?

Voor diegenen die opgelet hebben bij Nederlands is de schrijfwijze nogal bijzonder. Het woord komitee met een "K" is misschien wel hêt voorbeeld voor de tijdgeest van de jaren 70, overgaand in vroege jaren 80. Het was bij uitstek de tijd van anti-autoritaire beweging, met als bekendste exponent de punk. Eigenlijk was het de tijd van anti-alles.

Het idee was om je individueel maximaal te ontplooiën en maximaal los te maken van alle gevestigde waarden. Je deed dingen zoals jij dat wilde en niet zoals het moest in het naoorlogse Nederland. Je schreef dingen zoals je ze uitsprak (vandaar de K) en deed dingen zoals jij het wilde en zeker niet zoals de lijken (iedereen die echt over de 20 was) vonden dat het moest. De individualiteit was zo opgedrongen dat het weer een groepsproces werd. De punk, bedoeld als individuele uiting tegen het zwarte en de dreiging van die tijd werd zo eigenlijk erg eenvormig: de hanenkammen en spellen als versiering.

Een groot deel van de jongerenbeweging was erop gericht om te (kunnen) omgaan met de voortdurende dreiging van de koude oorlog. Een atoomoorlog lag volgens de politiek en pers op de loer. Er ging geen week voorbij of er werd gewag gemaakt van nieuwe doomsday-scenario's; hoe lang zou het duren voor de vijand (= Russen) in Amsterdam zouden staan na het uitbreken van de 3e wereldoorlog. De mannelijke helft van de bevolking moest in dienst en een deel van hen werd in Noord-Duitsland gelegerd.

Diegenen die bij de cavalerie (tanks) kwamen leerden hoeveel minuten het zou duren voordat hun tank bataljon ten prooi zou vallen aan de granaten van de Russen.

Zoals je merkt, een erg optimistische en motiverende omgeving. Doe er nog een fikse werkloosheid bij en de jongeren zijn allemaal erg blij..... Er was voldoende om bang voor te zijn, dus bang op straat voor kleine criminaliteit zoals nu was niet nodig.* En natuurlijk waren het de ouderen die al die vermijdbare problemen hadden veroorzaakt en daar wilden "we" niets mee te maken hebben. Binnen dit kader moet de oprichting van AIK hebben plaats gehad.

Binnen dit geheel van (jongeren)bewegingen die vooral op universiteiten als broeinesten van vernieuwing duidelijk aanwezig waren, was de grootste vernieuwing wellicht het feit dat deze jongerenbewegingen vonden dat zij zelf verantwoordelijk waren voor de toekomst en niet meer probeerden na te doen wat de ouderen deden. Het afzetten tegen corporale verenigingen, zoals IAN was dus vooral een teken van afzetten tegen vroeger, de ouderen en vaste regels. Een corps bestond uit een en al tradities en regels en daarvan wilde iedereen loskomen. Eigenlijk was het één grote puberteit.

Blijkbaar (en dit is fictief want niet onderzocht) liepen er toen een aantal natuurkunde-studenten rond die in een melige bui een naam bedachten voor hun studentenvereniging die anti-autoritair moest overkomen, maar ook vooral niet te serieus moest worden genomen. Achteraf gezien een goede keus, want nu enkele tientallen jaren later bestaat AIK nog steeds en IAN niet meer! Wel is de afkorting allang geen afkorting meer, maar een naam geworden. En een naam met geschiedenis.

* Het lijkt wel of er een "Wet van behoud van angst" bestaat. Als er geen angst is voor grote dreigingen, worden we bij gebrek aan iets groots maar bang voor kleine dingen, zoals de media ons de laatste jaren doet geloven.

Spellenrubriek

Door Jivan Wassenaar

Zèrtz

Een van mijn meest recente aankopen op spellengebied is Zèrtz. Eigenlijk is het enige echt moeilijke aan dit spel de naam zelf. Hoe het spel werkt is binnen vijf minuutjes uit te leggen, waarna het vertier kan beginnen: Zèrtz schittert in zijn eenvoud. Het bestaat uit ronde schijfjes en drie kleuren knikkers die erop gelegd kunnen worden. Deze knikkers kunnen andere knikkers 'slaan' door eroverheen te springen, hierin lijkt Zèrtz op dammen of Halma. Tot zover de gelijkenis met bestaande spellen.

Zèrtz is een spel voor twee spelers, en de speelstukken mogen door beide spelers bestuurd worden. Precies: heb jij een leuk plannetje, gaat de tegenstander met je stukken wandelen. Er is dus niet zoiets als 'jouw' knikkers. Tot je ze geslagen hebt natuurlijk! Je wint het spel als je bepaalde combinaties van knikkers in je bezit hebt gekregen, een soort knikkeren voor gevorderden eigenlijk. Daarnaast heeft het speelbord de neiging om steeds kleiner te worden, zodat een confrontatie al snel onvermijdbaar wordt.

Wat Zèrtz zo leuk maakt, is dat alles door één klein foutje in het honderd kan lopen. Maar hopen dus dat dat een foutje van de tegenstander is! Ieder plan dat je maakt, kan door je tegenstander geëxploiteerd worden, je zult dus niet te doorzichtig moeten spelen. Al snel blijkt dat dit eenvoudige spel toch erg complex is.

Zèrtz is te koop in de betere spellenwinkel (tussen de 20 en 30 euro).

Pandemie

Als je niet zo'n fan bent van tegen elkaar te spelen, of gewoon toe bent aan wat anders, is Pandemie wellicht wat voor jou. Het is namelijk een bordspel waarbij je het samen tegen het spel opneemt. Zoals de naam al doet vermoeden dreigt een pandemie de wereldbevolking te vernietigen. Aan de spelers de taak om de wereld te redden. Dit doen ze door de ziekten te bestrijden waar ze opduiken en door medicijnen te ontwikkelen.

Pandemie heeft drie moeilijkheidsgraden, waarvan de moeilijkste de leukste is, maar ook de makkelijkere varianten bezorgen je een leuke avond. Je vormt met je medespelers een team, waarbij iedere persoon een karakterkaart krijgt, met daarop een aantal speciale eigenschappen.

Zo kan de ingenieur bijvoorbeeld snel onderzoeksstations bouwen. Iedere beurt die je speelt, mag je je verplaatsen, ziektes bestrijden en andere acties uitvoeren. Echter, ook het spel zelf is iedere keer aan de beurt. Zo wordt de situatie steeds heftiger, doordat continu nieuwe steden besmet worden en er af en toe een ware uitbraak plaats vindt.

Het spel is een hectische race tegen de klok. De spelers kunnen op één manier winnen (alle ziektes uitroeien), het spel zelf op een stuk of acht manieren! Zo verlies je bijvoorbeeld als de kaarten op zijn, er teveel uitbraken zijn geweest of (de favoriet!) de hele wereldbevolking is gestorven.

Pandemie kost rond de 50 euro, maar is zeker een aanrader!

The ionizing effect of black hole

Door Oliver Gurney-Champion

The past couple of years I have been busy with my Master degree in astronomy and astrophysics at the UvA. Astronomy and astrophysics is one possible choice of Master programs for VU physics bachelors. To give an idea what kind of research one can do in astronomy and astrophysics, I will briefly discuss what I have done in the past year. For my project I was part of the research group of Dr. S.B. Markoff, which specializes in Black holes. Black holes are objects where from, from within a certain radius, even light cannot escape their gravitational pull. Originally predicted by Einstein from General Relativity, we now know that black holes exist in large numbers throughout the universe.

One of the more mysterious objects in modern astrophysics involving black holes are the so called Ultra Luminous X-ray sources (ULXs). As the name suggests, these sources are very luminous in the X-rays. These sources have been known to exist since the 1980s, but scientists still disagree quite fundamentally on their physics and parameters. For example, in one of the two leading theories on ULXs, a ULX contains a ± 10 solar mass black hole, where in the other it contains a ± 1000 mass black hole. To understand these different views, I will first explain a little about black hole binary X-ray sources in general, before going into some more detail on ULXs.

At the end of their lives, the core of the most massive stars may form a black hole. There are different evolutionary scenarios in which such a black hole can be formed in a binary configuration. This specific system then consists of a stellar-mass black hole and a normal star. A stellar-mass black hole is a black hole with approximately ten solar masses.

Figure 1 shows an artist's impression of a black hole binary system. In such a system the black hole actually starts to feed off its companion star. In this process, the accreting matter forms a disk to get rid of its angular momentum. In such an accretion disk the accreting matter interacts with itself in such a way that a small part of the matter gains a large part of the angular momentum as it moves outwards. The rest of the matter falls inwards as its gravitational potential energy is converted into heat and is dissipated away. At the center of these accretion disks the temperature can be up to 10 million degrees Kelvin, causing the disk to radiate all the way up to X-rays due to black body radiation. This bright X-ray emission is how these objects were original discovered in the 1960s. In some cases, accretion in X-ray binary system leads to jet formation.

These jets are collimated streams of plasma, which are ejected from very close to the black hole into the interstellar medium. These jets can become millions of light years long, and move at near the speed of light. Jets occur perpendicular to the disk of accreting matter. How jets are produced and their composition on the small scale is still points of discussion. It is clear from observations that they somehow are connected to the accretion disk. Jets are known to radiate across the entire electromagnetic band, from the radio up to even gamma-rays.

Energetic processes close to the black hole create relativistic electrons. Inverse Compton scattering of disk photons with these electrons causes even more energetic radiation, up to gamma rays.

All these processes contribute to a broadband spectrum, with a total X-ray luminosity up to 4×10^{38} erg s⁻¹, which is about 105 times the total solar luminosity. This is about equal to the Eddington limit for stellar black hole binaries. The Eddington limit is the luminosity at which the radiation, formed by the accreting matter, creates an outwards force, due to radiation pressure, equal to the gravitational force inwards, assuming hydrostatic equilibrium and spherical symmetry. The Eddington limit is generally seen as the canonical "maximum" luminosity a black hole can have.

The previously mentioned ULXs radiate at X-ray luminosities of more than 10^{40} erg s⁻¹. According to the Eddington limit these extragalactic systems are too luminous to be ordinary X-ray binaries. On average there is one ULX per galaxy, however no ULXs have been found in our galaxy yet. This makes it hard to get good observations from such systems. As discussed above, there are two leading theories on the mechanism producing these luminous X-rays. The first is an intermediate mass black hole binary accreting from a companion. Intermediate mass black holes have a mass of several hundred to tens of thousands solar masses. As the black hole is heavier, it is able to accrete matter while at a higher luminosity.

Figure 1: Artist impression of a black hole binary

X-ray binaries on their environment

The second theory is that these systems are solar mass black hole binaries of which the radiation is beamed towards us. One promising way to distinguish between these scenarios is by looking at their ionized regions. The energetic photons produced by the processes described above are expected to ionize the medium around these systems. Such ionized regions are often observed as HII-regions or nebulae. They are characterized by specific emission lines. To create such emission lines, electrons must change to a less energetic energy state. In the interstellar medium this happens most efficiently when an electron and an ion recombine collisionally. As this process requires ions these lines are most efficiently produced in ionized regions.

The intermediate mass black hole ULX model predicts a far larger H II-region, as the observed high X-ray flux is representative for all directions, leading to a high luminosity. The beamed stellar mass black hole binary model predicts that the high flux is beamed towards us and it thus does not represent the total luminosity well. The total luminosity therefore is lower in these systems, leading to less ionizing photons, which produce a smaller H II-region. These H II-regions have been observed around many ULXs. To make sure we can reproduce the ionizing spectrums from observing these ionized regions, it is important to first observe a similar ionized region from which we know the ionizing spectrum. The most prominent type of system would be an ionized region around a solar mass BHB.

To search for such an ionized region, I have written an image manipulation code in the numerical computing program Matlab. This code uses Fourier analysis to suppress small objects, such as stars, and enhance large objects, such as nebulae, on astrophysical images.

I ran the program on images, taken in emission lines which are known to be dominant in ionized nebula, of 17 XRB images. These images were taken from the WFC 2.5 m Isaac Newton Telescope at La Palma and the MPG/ESO 2.2 m WFI telescope in Chile. From the processed images it is clear that the nebulae of these systems were not detected, except for the already previous detected nebula in LMC X-1 (Pakull and Angebault, 1986). Figure 2 shows this nebula.

Many aspects of LMC X-1, such as its inherent spectrum (see figure 3), the elemental abundances and the density of the surrounding medium, are relatively well known, making it an ideal test case for ionizing models.

Figure 2: The ionized region around LMC X-1. The H-II region associated with LMC X-1 is indicated by the circle.

Ionization codes, such as Cloudy and Mappings III, can be used to simulate the complex interactions between the BHB and its environment in order to explain the observed properties. By using Cloudy and Mappings III, I concluded that the morphology of the ionized region, as well as the observed line ratios, can be explained by a combination of high energy photo-ionization from LMC X-1.

By changing the mass of the black hole, and with it, the size of the accretion disk, I show that ratio of the size of the cloud for different ions can be a key parameter in distinguishing between different ULX models, which involve black holes of different mass. I used my preliminary results to classify the ULX HoII X-1 as an intermediate mass black hole candidate.

Figure 3: The different components of the spectrum of LMC X-1. The low frequency part is produced by the companion star. The part between 1016 Hz to $2 \cdot 10^{18}$ Hz is produced by the accretion disk. The high frequency part is produced by the inverse compton scattering.

Daniëls muziektips

Door Daniël Teeuw

Ik ben zoals gewoonlijk weer eens te laat begonnen met het schrijven van mijn stukje voor deze Scoop. Ik heb dan ook moeite om een thema te bedenken voor mijn rubriek. Daarop besloot ik op youtube rond te zoeken tot ik een idee had. Dat was gelukkig vrij snel gelukt, ik zag namelijk bij suggesties het nummer 'F***** Vet' van Britt. Logisch dus dat mijn thema Brit(t)se muziek wordt.

Britt – F***** Vet

Deze zomer is Nederland weer een tv-persoonlijkheid (oftewel celebrity) rijker geworden met Britt. Zij is mede door haar geweldige intellect winnares geworden van 'Echte meisjes in de jungle'. Dat intellect kwam dan ook naar voren toen haar kampvuur een keertje niet wilde lukken. Dit kwam natuurlijk omdat ze dichterbij het water zat dan de anderen bij wie het wel lukte...

Lily Allen – 22

Beetje deprimerend nummer, maar het cynisme in haar nummers blijft leuk om naar te luisteren. Daarnaast hou ik om de een of andere reden van nummers waar het nummer 22 in zit.

Amy Winehouse – Valerie

Normaal gesproken luister ik hier niet naar, maar aangezien ze dit jaar helaas is overleden lijkt het me wel op zijn plaats haar tussen deze geweldige Britten te zetten.

Robbie Williams – Handsome Man

Een prachtig lied van de altijd bescheiden Robbie Williams. Een prima voorbeeld van deze bescheidenheid zit ook in de tekst van dit nummer: 'Y'all know who I am, I'm still the boy next door' (That's if you're Lord Litchfield and Roger Moore).

The Streets – Don't Mug Yourself

The Streets mag natuurlijk niet ontbreken. Naast grappige rapteksten met een Brits accent, zit er ook een geweldige beat achter. Binnenkort bestaat 'The Streets' niet meer, maar gaat Mike Skinner (zijn 'echte' naam) door als 'The D.O.T.'.

Recensie De Koning

Door Koen van Kruining

In geen enkele eeuw is de wereld zo snel veranderd als in de negentiende eeuw. Stoomtreinen en -schepen maken het mogelijk om sneller dan ooit de wereld rond te reizen en de industrialisatie van Europa gooide alle politieke verhoudingen overhoop en deed twee nieuwe ideologieën, het liberalisme en het socialisme, het licht zien. Tevens had in geen enkele eeuw één continent, Europa, zo'n voorsprong op de rest van de wereld in militair, technologisch en wetenschappelijk opzicht. Hierdoor konden de Europese landen praktisch de hele wereld aan zich onderwerpen. Ook in de weinige landen in de oude wereld die formeel onafhankelijk konden blijven van Europa, konden zich onmogelijk onttrekken aan alle veranderingen die op dat continent plaatsvonden. Daarover gaat Kader Abdolahs meest recente roman, de Koning.

Het verhaal van de Koning is simpel samen te vatten. Een nieuwe koning treedt aan in Perzië in een wereld die in één generatie onherkenbaar is veranderd en die aan het eind van zijn regeerperiode weer onherkenbaar is veranderd. Frankrijk, Rusland en Engeland proberen hun invloed in de regio uit te breiden. De koning probeert de oude machtspositie van het Perzische rijk te herstellen terwijl een nieuwe klasse van in Europa opgeleide intellectuelen het land naar Europees model wil moderniseren. Uiteindelijk vermoordt een revolutionair de koning.

Sjah Nasser, de koning, is de centrale figuur in dit verhaal. Hij wordt neergezet als iemand die zijn land weer een rol op het wereldtoneel wil geven, maar die zijn eigen geprivilegieerde positie daarvoor niet wil opgeven. Zijn eerste grootvizier, Mirza Kabir, is veel pragmatischer, geïnspireerd door de snelle ontwikkelingen in Europa wil hij ook Perzië moderniseren. De moeder van de Sjah denkt vooral aan de machtspositie van de dynastie en ze oefent druk uit op de Sjah om geen maatregelen door te voeren die deze ondermijnen.

In het begin laveert de Sjah tussen deze twee raadgevers, maar als de ster van de vizier te hoog rijst laat hij hem uit de weg ruimen en benoemt hij een vertrouweling van zijn moeder in diens plaats. Na de dood van Mirza Kabir wordt de Sjah steeds reactionairder en wordt het steekspel tussen hem en de revolutionaire bewegingen binnen zijn rijk steeds grimmiger. Alle binnenlandse partijen hebben Europese assistentie nodig om hun doelen te verwezenlijken. Bewapeningstechnologie, exportconcessies, bestuurlijke ervaring, treinen, telegrafie en drukpersen, Perzië heeft het zelf niet.

De roman heeft niet één duidelijk plot, deels omdat deze een periode van achtenveertig jaar beschrijft. De gebeurtenissen in deze periode die worden verteld in de Koning hebben als overkoepelend thema modernisering.

Kader Abdolah is niet altijd even precies met historische feiten en dit gecombineerd met de simpele beschrijving van de politieke ideeën van de meeste personages doet vermoeden dat het negentiende-eeuwse Perzië vooral als decor voor zijn verhaal dient.

Daar staat tegenover dat continu veranderende rol van de buitenlandse grootmachten, als lichtend voorbeeld, bondgenoot, tegenstander, de facto kolonisator en weer terug wel heel overtuigend wordt beschreven. De (West-)Europese mogendheden worden in het boek continu als 'modern' en 'democratisch' afgeschilderd. Deze zijn echter niet het 'modern' en 'democratisch' zoals wij dat in de eenentwintigste eeuw kennen. In de negentiende eeuw bestond algemeen stemrecht nog niet en de parlementaire regeringsvormen van Frankrijk en het Empire bestonden nog maar kort.

De flaptekst spreekt van "(...)een prachtig historisch en tegelijkertijd actueel verhaal" en hoewel bepaalde gebeurtenissen in het boek voor de eenentwintigste-eeuwse lezer verdacht bekend voorkomen, is dit slechts schijn. Als je een beetje je best doet kan je parallellen ontdekken met een groot aantal gebeurtenissen die zich op in een verschillende tijdvakken hebben afgespeeld. De gesuggereerde actualiteit is slechts een flaptekstencliché dat inspeelt op het feit dat de lezer bekender is met wat er nu gebeurt dan met wat er honderd jaar geleden gebeurde.

Alleen al door de schrijfstijl en de onderwerpkeuze zou je van dit boek kunnen raden wie de auteur is. De zinnen zijn eenvoudig, er wordt een relatief beperkte vocabulaire gehanteerd, de gebeurtenissen worden in chronologische volgorde verteld en er wordt weinig informatie achtergehouden om de spanning op te voeren. Op sommige momenten valt het op dat Kader Abdolahs Nederlandse woordenschat iets te klein is, zoals wanneer hij een karabijn een kort geweer noemt. Persoonlijk vind ik dat zijn stijl bij de Boodschapper beter tot zijn recht kwam, omdat deze je dwingt zelf een moreel oordeel te vellen over Mohammad. Voor alle ingewikkelde politieke manoeuvres van de negentiende eeuw is hij helaas net niet toereikend.

Helaas zit er in het boek één hoofdstuk in dat zo tenenkrommend en zo irrelevant voor de rest van het verhaal is dat het beter kan worden verwijderd (hoofdstuk 50, het licht). In de andere hoofdstukken weet Kader Abdolah echter scherp de absurde wereld van een absoluut monarch te kenschetsen, zoals wanneer de sjah een persoonlijke telegraafverbinding krijgt en deze wil gebruiken om in contact met het volk te blijven, het aantal klachten loopt totaal uit de hand en uiteindelijk negeert de sjah ze allemaal maar. Ook de rondreis van de Sjah door Europa is vermakelijk om over te lezen. Hij neemt een hele karavaan aan souvenirs mee naar huis, maar die worden op de terugreis door Rusland gestolen.

Uiteindelijk valt het doek voor de sjah en is het verhaal ten einde. De lezers kunnen het boek dichtslaan en overgaan op de orde van de dag. In het laatste hoofdstuk herinnert Kader Abdolah ons eraan dat een verhaal formeel nooit af hoeft te zijn, maar dat uiteindelijk de geschiedenis domweg iets anders doet dan de verteller wil. Op dat moment is het wijs om het stokje over te geven aan de historici en een ander verhaal te beginnen.

Interview met

Door Koen van Kruijning

Iedereen van het derde jaar of hoger kent Fred MacKintosh als de docent van thermodynamica. De Scoop interviewde hem over het Nederlandse academisch onderwijs en over hoe hij op de VU terecht is gekomen.

Drop-out

Als jongetje wilde Fred MacKintosh egyptoloog worden. Het is anders gelopen. Als 'drop-out' is hij zonder zijn middelbare school af te maken begonnen aan een studie wiskunde aan de universiteit van Washington (in de staat Washington aan de westkust, red.).

Als je wil aantonen dat je goed genoeg bent kan dat in de VS. Later is hij natuurkunde erbij gaan studeren. Door deze schoolcarrière heeft hij naar eigen zegen op het juiste moment met de natuurkunde kennisgemaakt. Hij heeft een masteropleiding in de wiskunde gedaan en in ie twee jaar ook zijn 'bachelor' in de natuurkunde afgerond.

De quantummechanica heeft hem uiteindelijk doen overstappen van de wiskunde naar de natuurkunde. Wat hem vooral trok in de natuurkunde was dat je uiteindelijk moet werken met de natuur zoals deze functioneert. "Het maakt niet uit hoe mooi de wiskunde is, de natuur kan het altijd anders doen." Als voorbeeld noemt hij de quantisatie van het impulsmoment. Een ander aspect dat hij bij de 'zuivere' wiskunde miste was de wisselwerking tussen theorie en experiment.

Zijn promotie heeft Fred MacKintosh gedaan aan Princeton, in de mathematische fysica. Een vakgebied dat in die tijd volgens hem wiskunde noch natuurkunde is. De belangrijkste bezigheid van dat vakgebied was het formuleren van formele, sluitende bewijzen van zaken die al bekend waren. De ontwikkeling van de snaartheorie heeft ervoor gezorgd dat hier verandering in is gekomen. Uiteindelijk is hij gepromoveerd op een proefschrift over de verstrooiing van licht in wanordelijke media. Na zijn promotie heeft hij een postdocpositie bekleed bij oliemaatschappij Exxon, die een grote onderzoeksafdeling had die zich ook bezighield met fundamenteel onderzoek, vergelijkbaar met het natlab van Philips. Na zijn postdoc heeft hij een positie als universitair docent aan de universiteit van Michigan.

Zonder auto

Fred MacKintosh is altijd op Europa georiënteerd geweest, als kind heeft hij een tijdje in Barcelona gewoond en hij heeft ook sabbaticals doorgebracht in Straatsburg en München. Uiteindelijk besloot hij te emigreren naar Amsterdam toen een interessante mogelijkheid zich voordeed. Als voordeel van Amsterdam noemt hij dat je zonder auto door het leven kan.

Hij heeft zelf geen auto meer en hij mist de autocultuur niet. De overstap van de universiteit van Michigan (nr. 20 op de internationale ranglijst in Natuurkunde) naar de VU is op papier een stap terug, maar volgens Fred is het onderzoek op de VU van hetzelfde niveau, en het leven in Amsterdam is beter.

Spreekuren

Wat volgens Fred wel een groot verschil is tussen Nederland en de VS, is de houding van de studenten. Hij ervoer, vooral in zijn eerste jaren hier, een grotere afstand tussen studenten en docent. Zo kende hij toen hij aan Michigan doceerde de studenten beter, dan in de eerste jaren op de VU, hoewel hij in Michigan aan groepen van rond de veertig studenten doceerde, twee keer zo groot als hier. Ook viel het hem op dat de studenten zich hier afwachtender opstellen dan in de VS.

In de VS houden alle docenten wekelijks spreekuren waarop studenten kunnen langskomen voor vragen en studenten maken hier ook gebruik van, ze beschouwen het ook als een plicht van de docent dat hij hier tijd voor vrijmaakt. Toen Fred MacKintosh hier zulke spreekuren hield, kwamen er geen studenten opdagen. Toch is hij nog steeds voorstander van een spreekurensysteem in Nederland, ook om studenten vanaf hun eerste jaar goed te kunnen begeleiden.

Aan de andere kant zijn de Nederlandse studenten veel betrokkener bij het beleid van de universiteit dan de studenten op de meeste Amerikaanse universiteiten. Er zijn volgens Fred altijd genoeg studenten bereid om zitting te nemen in de OLC (Fred MacKintosh is de voorzitter van de OLC, red.), en deze zijn ook altijd gemotiveerd om hun invloed te doen gelden. In Amerika kent hij geen commissie als de OLC.

Ook de cultuur onder de wetenschappelijke staf was anders dan in Amerika. Hoewel ook in Amerika wetenschappelijk onderzoek de hoogste prioriteit heeft, wordt van de onderzoekers ook verwacht dat ze goed onderwijs kunnen geven. Er worden in de VS al veel langer enquêtes afgenomen over de vakken en de onderwijskwaliteiten van een medewerker zijn ook van invloed op zijn salaris.

In de tien jaar dat Fred MacKintosh hier werkt is volgens hem zowel de houding van zowel studenten als docenten veranderd. De studenten stellen zich tijdens colleges actiever op en stellen vragen. Ook wordt er op de VU nu meer belang gehecht aan de kwaliteit van het onderwijs. Er worden op de VU tegenwoordig ook enquêtes afgenomen na een vak (In ieder geval al vijf jaar, red.)

Fred MacKintosh

Geen werkcollege

Het onderzoek van Fred MacKintosh zich bevindt op het grensvlak van de natuurkunde en de biologie, toch is hij niet van mening dat multidisciplinaire studies goede multidisciplinaire onderzoekers opleiden. Hij geeft als voorbeeld dat wanneer hij met een bioloog samenwerkt, deze geïnteresseerd is in hem omdat hij een natuurkundige is, en dus een het probleem op een hele andere manier benadert.

Hij gelooft niet dat het mogelijk is om een goede opleiding te hebben zonder kleine colleges, zoals de VU wil, ook niet wanneer de natuurkundeopleiding meer studenten zou trekken dan ze nu heeft. Ook bij een studie die vijftig eerstejaars per jaar trekt zijn volgens hem specialistische colleges nodig die door weinig studenten worden gevolgd, om een goede opleiding te hebben. Als het aantal studenten dat een vak wil volgen zo klein is dat het niet de moeite loont om college te geven, vindt hij dat de collegestof op een andere manier moet kunnen worden aangeboden, in een projectvorm bijvoorbeeld. Een groep van vijftien à twintig studenten is volgens hem de ideale omvang om college aan te geven, maar aan een groep van veertig studenten college geven is volgens hem ook nog heel goed mogelijk.

Fred MacKintosh is één van de weinige docenten die geen werkcollege heeft ingesteld bij zijn vakken, hij vindt dit niet nodig en hij heeft niet de indruk dat er onder de studenten een sterke behoefte bestaat aan een apart werkcollege.

Hij gelooft dat als een docent die bereid is de uitdaging aan te gaan, hij de beste studenten genoeg uitdaging kan geven zonder dat dit ten koste gaat van de rest van de groep. Hij heeft zelf ook thermodynamica gegeven aan studenten van verschillende studierichtingen zonder dat één groep daardoor werd tekortgedaan.

h→0

Hoewel Fred MacKintosh door de quantummechanica geboeid is geraakt in de natuurkunde, houdt hij zich nu alleen nog maar bezig met zuiver klassieke systemen, de constante van Planck is uit zijn onderzoek verdwenen. Ging zijn proefschrift nog over de interactie tussen licht en materie, daarna heeft hij zich steeds meer op de fysica van materie gericht, eerst op membranen, daarna op de fysica van biologische systemen, toen (15 jaar geleden) nog een nieuw onderzoeksgebied. Wat hem hierin vooral aanspreekt is dat de doorbraken binnen het gebied vooral begripmatig zijn, geen verfijningen van bestaande modellen waarvan al ruwweg bekend is hoe ze werken.

Een probleem waar Fred MacKintosh zich bijvoorbeeld mee bezighoudt is de dynamica van netwerken van met motoreiwitten aan elkaar verbonden eiwitfilamenten. Het cytoskelet van een cel is zo'n netwerk. De motoreiwitten oefenen krachten uit op de eiwitfilamenten. In experimenten is aangetoond dat het gedrag van deze netwerken afwijkt van wat het fluctuatie-dissipatiethorema (een theorema dat stelt dat de respons van een systeem in evenwicht op een verstoring wordt bepaald door de tijdsrelaties van fluctuaties in evenwicht, red.), wat bewijst dat ze zich in een niet-evenwichtstoestand bevinden. Dit is onderzoek waarbij hij nauw samenwerkt met experimentatoren.

Stellingen

Geld maakt gelukkig.

“It doesn't hurt. Maar nee.”

Het academisch onderwijs is te duur.

“Qua overhead werkt het redelijk efficiënt, ik denk niet dat een bedrijf het goedkoper kan doen.”

Het is belangrijk om een gedegen kennis van de natuurwetenschappen te hebben.

“Ja, ik geef dat ook zelf wel in mijn colleges, over de Brownse beweging bijvoorbeeld.”

Steve Jobs of Allen Lane (oprichter van Penguin Books, red.)

“Steve Jobs.”

Engels in Britse of Amerikaanse spelling.

“I don't care anymore. Het is allebei correct. Vroeger deed ik daar wel moeilijk over.”

Koken met...

Selamat datang!

Ook deze keer twee heerlijke gerechten uit de Indiase keuken voor de Scooplezers. Het eerste is een gerecht is Orak arik; roerei met spitskool. Supermakkelijk en snel om te maken. En ook nog eens ontzettend lekker! Kortom, top na een lange dag natuurkunde op de VU.

Het tweede gerecht is net zo simpel: een pannenkoek, maar veel koeler, want het is hidjau (groen)! En aan deze dadar goeloeng kunnen de zoetekauwen zeer waarschijnlijk geen weerstand bieden. Je kunt het als toetje of als snack tussendoor eten; groene flensjes met een mengsel van kokos en suiker. Als dat niet enak-enak is...

Orak arik voor 2 personen

Ingredienten:

- 120 g spitskool
- 2 eieren
- 2 à 3 sjalotjes gepeld
- 2 teentjes knoflook
- 1 à 2 rode lomboks of 2 tl sambal oelek
- 2 daun salam
- zout
- olie

Optioneel:

- 75 g garnalen

- Snijd de spitskool in reepjes.
- Snijd de sjalotjes, knoflook en lomboks fijn. (Liever niet al te scherp eten? Verwijder de pitjes van de lomboks).
- Verhit olie in een wadjan en smoor de sjalotjes en knoflook hierin.
- Voeg de garnalen (optioneel), daun salam en zout naar smaak toe.
- Hierna voeg je de spitskool en lomboks toe en roerbak je het geheel ongeveer 5 minuten.
- Klop de eieren los en roer ze door het mengsel in de wadjan.
- Laat het ei net stollen en schep het roerei direct uit de pan.

Serveren met nasi putih. Ook heel lekker erbij is sambal badjak.

Dadar goeloeng (ongeveer 16 flensjes)

Ingredienten:

- 100 g bloem
- 3 eieren
- 4 dl santen
- Groene levensmiddelenkleurstof (kun je bij de toko kopen)
- Zout
- Boter

Voor de oenti:

- 200 g geraspte klapper
- 100 g goela Djawa

- Zeef de bloem met een snufje zout in een kom.
- Klop de eieren in een andere kom los en roer ze langzaam door het bloem met 1 dl santen. Het mengsel helemaal glad roeren.
- Meng de rest van de santen en een paar druppels kleurstof (niet te veel, anders worden ze wel erg gifgroen) door het beslag. Zet het beslag vervolgens een halfuur op een koele plaats.
- Doe voor de vulling de klapper en de goela Djawa en 1 dl water in een pan en zet deze op laag vuur. Als de suiker gesmolten is draai je het vuur hoger. Blijf roeren totdat de massa dik is (stroperig).
- Verwarm een koekenpan op halfhoog vuur en doe er een beetje boter in. Schep er een kleine opscheplepel beslag in zodat de bodem van de pan net bedekt is. Bak totdat de bovenkant droog is en de onderkant licht bruin.
- Leg de flensjes met de ongebakken (groene) kant naar boven op een bord en schep er een lepel vulling op. Sla de zijkanten eroverheen en rol het flensje op.

Selamat makan!

Miss Baksel

Verklarende woordenlijst:

dadar

goela Djawa (gula Java)

goeloeng (gulung)

klapper

lombok

nasi

nasi putih (nasi poetih)

oenti (unti)

santen

selamat makan

wadjan (wajan)

omelet/flensje/pannenkoek/iets plats

Javaanse bamboesuiker. Smaakt een beetje als heel donker basterdsuiker. Je kunt het bij de toko kopen, maar mocht je het niet kunnen vinden is donkere basterdsuiker een prima vervanger.

rolletje

Kokos (geraspt kun je gewoon in de supermarkt vinden bij de Indische (conimex) hoek)

Spaanse peper

(gekookte) rijst

Gekookte witte rijst

Vulling

Kokosmelk (staat eveneens in de Indische hoek van de super)

eet smakelijk

Ind(ones)ische versie van wok

Orak Arik

Dadar goeloeng

Eerstejaarsweekend

Na de eerste week colleges was het zover: het eerstejaarsweekend. Ondanks de inspanningen van de EJW-commissie gingen er slechts twee eerstejaars mee. Dit mocht de pret niet drukken, het is een topweekend geworden!

Op vrijdagmiddag werd er begonnen aan een lange reis. Na twee uur treinen en een uur bussen waren we zowat in het buitenland; Zuid-Limburg. We werden verwelkomd in een ruim huis op een lieflijke camping. De luchtbedden werden opgepompt, er werd hout gesprokkeld en eten gekookt zodat we na een lekkere maaltijd met een goede bodem aan de avond konden beginnen.

Nadat het kampvuur was aangestoken, vielen de eerste doden. Er bevonden zich weerwolven tussen de onschuldige natuurkundestudenten. Er werd lang gepraat en gediscussieerd en de weerwolven werden meerdere keren terechtgesteld. Na een lange en gezellige avond kon iedereen gerust gaan slapen.

De volgende dag werden we wild uit onze slaap gehaald door luide muziek. Er was een belangrijke taak voor ons. James Bond himself had onze hulp nodig. Money Penny kon ons vertellen dat zijn vriendinnen waren gekidnappt door een gemene schurk en zijn handlanger Jaws. De twee schurken hadden het snode plan om de zwaartekrachtsconstante te veranderen. Hen tegenhouden bleek niet gemakkelijk te zijn. Jaws ijzersterke kaken in combinatie met een enorme laser zorgde ervoor dat de 'bondgirls' geweldig goed werden bewaakt. Gelukkig konden we rekenen op de hulp van Tesla en Maxwell, waardoor elk team het voor elkaar kon krijgen om de laser te pareren en Jaws uit te schakelen. Toms team wist als eerste de 'bad-guys' te verslaan. Ondanks enige hinder van wat schurken, lukte het Kees' team iets later ook om de wereld te redden van een veranderde gravitatieconstante.

Terwijl het in de rest van Nederland regende konden wij die avond nog gewoon een barbecue houden. We konden lekker in de zon genieten van een mooie zaterdagmiddag. Ook ditmaal werd het kampvuur weer ontstoken en de barbecues werden tevoorschijn getoverd. Er was een overvloed aan groente, stokbrood, vlees en ook verschillende sausen waren niet vergeten.

Maar na de barbecue was het nog niet over; 's avonds was het tijd voor levend Stratego in een nabijgelegen (Limburgs en dus heuvelachtig) grasveld. De hele groep verdeelde zich in tweeën en elke groep bereidde zich voor op de zoektocht naar de 'vlag' van de tegenstander. In de eerste ronde waren de helden erin geslaagd de wereld te verdedigen; Tim & Tom, de vlagverdedigers werden niet gevonden. Maar in tweede ronde kon het kwaad niet overwonnen worden; de vlagverdedigers Eric & Ruud zetten hun tegenstanders op het verkeerde been met een gouden tussenweg op de regel: "niet verder dan het hek", namelijk door op het hek zelf te gaan staan tussen de omringende bomen. Well done! Met een gelijkspel keerde de hele groep terug naar de camping waar het nog lang gezellig bleef.

De volgende dag was het weekend alweer voorbij. Door de regen, die inmiddels ook in het verre Limburg aangekomen was, reisden we terug naar de randstad. In een overvolle bus en vervolgens de trein konden we terugblikken op een zeer geslaagd weekend.

Hierbij complimenten voor de organisatie, want alles was pico bello in orde! Voor ons was het een supergoed begin van onze studie natuurkunde!

Met goede herinneringen terugdenkend aan het EJW,

Kees Ligtenberg en Tom Veeken.

Webrubriek

Door Elmar Wiedemeijer

www.youtube.com/user/VeganBlackMetalChef

Veel studenten gaan voor het eerst op zichzelf wonen. Dat betekent dat je een hoop nieuwe dingen moet leren, zoals koken. Gelukkig zijn er op YouTube aardig wat kookkanalen, en dit is een van de betere. Op stemmige muziek worden veganistische recepten voorgezongen. Met een bijl, een zilveren kelk en een dolk met minstens vijf punten.

www.planethunters.org

Mensen zijn in veel gevallen beter in patroonherkenning dan computers. Daarom is deze site opgericht om te helpen met het verwerken van data van de Kepler-missie. Door zelf te kijken naar de helderheid van sterren kunnen planeetovergangen gevonden worden die automatische systemen nooit zouden vinden. Misschien vind je wel een nieuwe exoplaneet!

www.virtualnes.com

Vroeger, toen de mannen van staal en de boten van hout waren, speelde men nog niet met de Kinect of Balance board. Gamers hadden nog eelt op hun duimen van het knoppen rammen, konden met hun ogen dicht F, DF, D, DB, B + Slash indrukken om een Aurora Revolution te doen. Gelukkig zijn die tijden weer terug: op deze site kan je zonder gedoe legaal NES games spelen.

YES!

[The weekend has landed!](#)

isitweekendyet.com

Wie is het niet overkomen: je bent 'aan het werk' achter je computer, hebt al dagen geen daglicht meer gezien en vraagt je af of het nou al weekend is. Deze site geeft een duidelijk overzicht van de weekendheid.

www.improbable.com

Onderzoek naar hypnotisatie van de octopus? De wiskunde achter het kruipen van slangen? Disk geometry-Aware File system Traversal (DAFT)? Lees er meer over op deze site, waar onderzoek eerst moet laten lachen, daarna pas denken.

Van onze correspondent

Door Jan Willem Knibbe

Jaja en dan vind je jezelf opeens terug in Addis Abeba, de hoofdstad van Ethiopië. Dit alles met het grootse doel om af te gaan studeren. Afstuderen in een richting die meeste van jullie redelijk vreemd zal zijn, want ik ga onderzoek doen naar traditional healers hier in Ethiopië. Meer specifiek, ik ga kijken naar wat hun meningen en overtuigingen zijn ten opzichte van westerse gezondheidszorg. Dit met het doel dat goed zou zijn als er meer samenwerking is tussen deze twee gezondheidssystemen. Om dat te weeg te brengen is er meer onderling begrip nodig tussen deze vormen en dat is dus waar ik naar ga kijken: waar kan dit begrip gevonden worden, waar zien de healers overeenkomsten met hun en 'onze' gezondheidszorg.

Voor de mensen die nu denken, hè wat heeft dat te maken met natuurkunde, is het antwoord simpel: helemaal niets. Dat komt omdat ik geen natuurkunde meer studeer, maar na mijn bachelor een andere master ben gaan doen, namelijk MPA, ook bekend als de m-variant. Voor meer informatie hierover zou ik zeggen lees het stukje in de Scoop van maart 2011. Daar heb ik uitgelegd wat deze master inhoudt.

Het is min of meer toeval dat ik hier terecht ben gekomen; toen ik op zoek was naar een stageplaats heb ik een aantal organisaties gemaïld met de vraag of ik stage bij hen kon lopen. Eén van deze was het Centrum voor Internationale Samenwerking aan de VU. Zij hebben een samenwerkingsverband met College of Health Sciences, van de universiteit van Addis Abeba. Toevallig kwam er net een delegatie vanuit het College naar de VU op het moment dat ik mijn verzoek deed, en toen was het allemaal snel beklonken.

En nu zit ik dus in Ethiopië dit stukje te typen. Om maar gelijk één van de grootste misverstanden weg te halen: er is hier eten genoeg. Sterker nog, eten is hier spotgoedkoop en erg lekker. Voor zo'n 2 à 3 euro heb je een overvloedige maaltijd. Ook het is Ethiopië bepaald geen droge vlakte, wat je wel zou verwachten van de beelden op het nieuws. In werkelijkheid heft het een erg afwisselend landschap, met inderdaad in het oosten droge kale vlaktes. Echter, Addis ligt middenin de bergen, op een hoogte van ongeveer 2.400 meter. Dit betekent dat, ondanks dat ik bijna op de evenaar zit, de temperatuur hier tussen de 20 en 25 graden schommelt. Heel erg goed uit te houden dus.

Een ander specifiek aspect voor Ethiopië is de Ethiopische Orthodoxe Kerk. Deze is al in 4e eeuw gesticht, dus lang voordat het christendom Afrika onder de Sahara bereikte. Deze kerk heeft dan ook een geheel eigen traditie, die niet goed te vergelijken is met andere (orthodoxe) kerken. Onder andere omdat er veel Joodse invloeden terug te vinden zijn, die stammen uit de tijd dat er een grote en invloedrijke joodse gemeenschap in Ethiopië woonde, de Falasha of Bet Israëel. Waar zij vandaan komen weet niemand, alleen dat er al in Bijbel sprake is van joden in Ethiopië.

Dit brengt me bij een ander, waarschijnlijk apocrief verhaal, van het de voormalige keizers van Ethiopië. Die geloofden, of beweerden dat ieder geval, dat ze af zouden stammen van de bijbelse koning Salomo en koningin van Sheba. De laatste van deze keizers was Ras Tefari Makonnen, beter bekend als Heile Selassie. Dit is ook degene die, onbewust, verantwoordelijk was voor het ontstaan van de rastafari-beweging.

in Ethiopië

Tijdens zijn kroning tot keizer werd er door blanken geknield voor hem, wat onder de zwarte bevolking in Jamaica enorme indruk maakte. Zij gingen Ethiopië zien als het beloofde land (Sion), waar de zwarten vrij van de blanke onderdrukking (Babylon) konden wonen. Je zal dan ook vergeefs zoeken van rasta's hier in Ethiopië, hoewel er in de geboorteplaats van Tefari wel een gemeenschap, van voornamelijk buitenlandse, rasta's is. De meeste Ethiopiërs hebben echter niets met het hele rasta gebeuren. Overigens, de geprezen Heile Selassie regeerde zijn land als een eersteklas dictator en bij zijn afzetting in 1974 was het land totaal verarmd en er slechter aan toe dan veel voormalige Afrikaanse kolonies.

Ethiopië heeft een ontzettend oude cultuur, waarvan de basis minstens enkele duizenden jaren geleden gelegd is. In het National Museum is mooie tentoonstelling waar ze aantal opgegraven beelden tentoonstellen, van soms meer dan 3000 jaar oud. Overigens, in dit museum is ook een interessante tentoonstelling over de evolutionaire ontwikkeling van de mens; Ethiopië wordt wel eens gezien als de bakermat van de mensheid. Er zijn heel veel grote ontdekkingen gedaan in het dit gebied.

Om af te sluiten zomaar wat grappige en opvallende dingen die ik hier heb meegemaakt:

- Een verkeersregelaar die zijn werk even onderbreekt om een vriend te begroeten. Met als gevolg dat het verkeer meteen weer één grote puinhoop wordt.
- Om voor mij onverklaarbare redenen rijdt iedereen hier in Toyota Corolla, aangevuld met een paar VW Kevers. De taxi's zijn overigens dan weer Lada's.
- Overall zitten jongens aan de kant van de weg om je schoenen te poetsen.
- Er lopen straatverkopers rond met een stapel boeken van ruim een meter hoog die ze proberen te verkopen. Vooral Amharic for beginners is een geliefd verkoopitem. (Amharic is de meest gesproken taal hier, met een geheel eigen schrift en dus volledig onbegrijpelijk voor mij.)
- Een kudde koeien die in de avondspits verplaatst wordt. Dus stel je voor: een 2x driebaansweg, helemaal vol met auto's en daartussen een kudde van een stuk of 15 koeien die blijkbaar naar een ander stuk land gebracht moeten worden.

Citaten

Door Koen van Kruijning

- “Bij simpele moleculen hoeft dat niet.”
Wim Ubachs
- “Vanaf hoeveel atomen is een molecuul niet meer simpel?”
Koen
- “.uhm.....Twee.”
Wim Ubachs
- “Misschien ben je er onderhand wel achter gekomen dat ik niet helemaal optimaal functioneer.”
Rutger
- “Ik houd heel veel van cultuur, zesjescultuur.”
Daniël
(Helaas is dit Daniël ook niet gelukt, red.)
- “Juist tegen quantumvelden moet je denigrerend doen.”
Anton
- “Ik ben erachter gekomen dat sinds ik mijn huiswerk in LaTeX zet...”
Koen
- “Mensen het kunnen lezen?”
Anton
- “Ze hebben Bin Laden een zeemansgraf gegeven”
Koen
- “Dat is toch logisch, veel moslims winkelen bij de zeeman, dus dachten de Amerikanen, dan kunnen we hem daar het beste begraven.”
Daniël
- “Ik ben theoreticus, ik snap niets van die taart.”
Piet Mulders
- “Jonas kan je herkennen aan de krullen en Anna...”
Bastiaan
- “Aan de Vincent.”
Koen
- “Ik was in Frankfurt, een goede vriend van mij ging daar trouwen, met Jan Willem... en Elmar.”
Ineke
- “Is die nasi nog goed?”
Cyriana
- “Daar kom je morgen op de WC wel achter.”
Koen
- “Fractuur voor Piet Blankert.”
Jorick
- “Boeken zijn ook maar mensen.”
Piet Mulders

Het laatste woord

Door Koen van Kruining

Het is al weer vijf jaar geleden dat ik hier als eerstejaarsstudent kwam binnenwandelen. Dat jaar liep de boekenverkoop niet zo gesmeerd waardoor ik de eerste paar colleges zonder boeken moest doen. Niet zo lang daarna vroeg Vincent of het mij leuk leek om in het boekenfonds te gaan. Ik stemde toe en de rest is geschiedenis. Het commissiewerk beviel mij zo goed dat ik in de loop van mijn studie ook zitting heb genomen in het bestuur (penningmeester), de opleidingscommissie, de scoopredactie en de kascontrolecommissie. Omdat ik er geen genoeg van kon krijgen heb ik ook maar de functie van sekscommissie aangenomen toen de vieze-voorzitter mij dat vroeg. De sekscommissie is er vooral ter vermaak van de andere commissieleden, die het prettig vinden dat er, ondanks alle wijdverbreide amateurisme, gebrekkige ondersteuning van bestuursleden of medecommissieleden en snelle bezettingswisselingen die alle commissies teisteren, één commissie is die nog slechter is ingewerkt dan de hunne.

Ik ben min of meer in de scoopredactie ingerold vanuit het bestuur, er waren geen redactieleden meer te vinden dus werd het bestuur verantwoordelijk. Hierdoor zag ik naast het op niveau krijgen van de scoop me ook geconfronteerd met de eeuwige taak om nieuwe redactieleden te vinden. Onder deze omstandigheden kon de communicatie hoogtij vieren en niet over alle scoops die onder mijn redacteurschap zijn verschenen ben ik even tevreden. Het dieptepunt is waarschijnlijk het interview met Ben Bakker, waar waarschijnlijk de meest onleesbare formulering in staat die ooit in de scoop is verschenen, waarbij in de inhoudsopgave stond 'Interview met Jo van den Brand' en waar een foto van zo'n slechte kwaliteit bij stond dat eigenlijk niet te zien was of het Ben Bakker of Jo van den Brand was.

Uiteraard zijn er veel zaken ook wel goed gegaan en ik ben optimistisch over de toekomst van de scoop. Ik heb goede hoop dat het in de toekomst weer zal lukken de scoop weer wat meer wetenschappelijke inhoud te geven en we hebben genoeg vaste schrijvers. Hun journalistieke, informatieve en verstrooiende bijdragen maakten de scoop iedere keer weer een bijzonder leeswaardig blad. Ik blijf zelf boekrecensies schrijven, met veel plezier overigens.

Naast al mijn commissiewerk moest ik, net als ieder ander, studeren en dat heb ik op een dusdanige manier gedaan dat ook daarover genoeg goede verhalen zijn te vertellen. Ik behoor tot de zeldzame klasse onder de autisten die vaker problemen heeft met computers dan met mensen. Mijn computerproblemen bereikten een hoogtepunt toen ik een knallende ruzie kreeg met een LaTeX-spellingscontrole die beweerde dat 'flavour' incorrect gespeld Engels is. Ik wil hiervoor mijn excuses aanbieden aan Ben Bakker, Jan Mulder en Ivo van Stokkum, wie ik allen met mijn computerconflicten en mijn compromisloze benadering van deze conflicten behoorlijk wat last heb bezorgd.

Maar nu valt het doek definitief, ik mag nog bijzitten bij de OLC en ik mag nog een stukje schrijven voor de scoop, maar het is aan anderen om het echte werk te doen. Zolang als ik hier heb gestudeerd is AIK een vereniging die maar net op tijd goede commissieleden weet te vinden en met de laatste kabinetsbezuinigingen zal het er niet gemakkelijker op worden om vrijwilligers te vinden. Desondanks geloof ik dat mensen nog steeds alle taken die nodig zijn om AIK in leven te houden zullen blijven vervullen op grond van slechts één principe: 'AIK expects every man will do his duty.'